

How to use a VPN · Talk to your System Administrator - He or she will tell you what to do Typically you need to install client software on your computer - And run it to make the VPN connection The System Administrator needs to allow you access

- Will be similar to being connected internally
 - You can see the internal APS web pages, for example
 - You can't view adult sites
- You will probably be on a different subnet from your work computer
 - The networks you see may (or may not) be limited
- It should work from any place where you have Internet access
- It is not a secure as some other means
 - You can transmit viruses into the system

Ϋ́ट **VNC** Virtual Network Computing Interact with one computer (Server) by using a simple program (Viewer) on another computer • Fully cross platform (e.g. Viewing Solaris on Windows) • Free and publicly available Not secure - Sends clear text (except perhaps the password) Needs a VPN or SSH Includes an optional web server - Runs on the Server machine on port 5800 by default - Allows the Client to connect via a Java interface in a browser - Such web servers are typically prohibited in a corporate network Interface is more primitive and slower than Citrix May not be permitted

Access Grid

- Designed for teleconferencing
- · Has a virtual meeting place, called a Virtual Venue
 - There is a Venue Server running somewhere
- The Venue provides users with all the necessary information needed to communicate with each other
 - Audio and video streams, user capabilities, data, services, applications, connections to other Venues, etc.
- · Security is via certificates
 - Superior to a password strategy
 - Certificate belongs to the user
 - You request and configure your certificate only once
 - You can then export it to other machines
 - See: http://www.globus.org/security/
- Do not need a password or account on the corporate network

Access Grid · Each institution has one or more AG nodes - Typically contain high-end audio and visual technology - Separate Display machine, Video Machine, Audio Machine - Can all be run on one machine if desired

Access Grid

You use the Venue Client to manage your session

Access Grid

- Installation is large but not difficult
- · Can be done on one machine (e.g. Your Laptop)
- · You do not need to use all the available capability
- · Can use VNC to connect to an internal computer AG node
- · Can add other features as you need them
 - E.g. Video is a common need
- These extra features are not typically available with the other methods described in this presentation
 - Makes it an attractive alternative if you have other needs

EPICS on Windows

- EPICS applications (e.g. MEDM) are typically written for UNIX and Motif / X Windows
- You can run them by connecting to an internal UNIX machine
 - All Channel Access traffic goes over the wire
 - All X traffic goes over the wire
 - But, there is far more X traffic than EPICS traffic
- You can avoid this by running them locally
 - Will be much faster
 - Accessing system ADL files may be a problem
- You want a way to run MEDM, etc. on Windows
 - The remote machine (Your Laptop) is usually Windows
 - The Citrix desktop is Windows
- You can use Exceed and the EPICS WIN32 Extensions to do this

Wireless

- There is little difference in most of the subjects covered here whether you connect via Wireless or some other kind of Internet connection
- · Wireless networks are typically provided in:
 - Hotels
 - Airports
 - Coffee Shops
 - Facilities like the APS or SNS
- · Once you have a connection, you proceed as usual
- Wireless communications can be intercepted by anyone with an appropriate antenna
- The security built into the standard wireless protocols such as 802.11 tends to be weak
- . Using a VPN or Citrix should be relatively safe

Hummingbird'

Exceed

- Hummingbird Exceed
 - Arguably the best Windows X Server
 - The only viable source of Motif libraries for Windows
 - Possible to use other Windows X Servers but it is not supported
 - See a System Administrator to get Exceed installed
- You can also use Exceed to connect to other computers
- Use the Exceed Xstart utility
 - Secure Shell is the preferred Start method (or may be required)
 - The command is usually "xterm &"
 - ☑ Show progress is suggested
 - ☑ Show host reply for debugging
 - (The location of these settings varies with the Exceed version)
- · Exceed is already installed on the Citrix servers

How to Install the EPICS WIN32 Extensions

- Information can be found at
 - http://www.aps.anl.gov/epics/distributions/win32/index.php
- There is an InstallShield installer located at
 - http://www.aps.anl.gov/epics/download/distributions/index.php
 - You usually want the latest version there
- . The installation is easy and should not mess up your computer
- Uninstalling them is also easy
 - If you be sure to stop all running programs first
 - Closing Exceed stops all except CaRepeater
- · Read the README before starting!
- Install Exceed first
- You already did all this if you installed the Virtual Linac

ADL Files

- You need ADL files to run MEDM
- These are usually found on the internal file system
- · You have two choices
 - 1. Copy them to Your Laptop
 - You do not then require a connection to the file system
 - MEDM will be faster
 - But they will get out of date
 - This may be useful if you only have a few
 - 2. Link to the ones on the internal file system
 - You probably have a VPN connection or are using Citrix, anyway, so this is not a problem
- The preceding slide shows one way to link to the internal file system to get ADL files
 - Or, make a link in your home directory, mount that directory

Acknowledgements

- Extensive help for this presentation and discussions were provided by
 - Ken Sidorowitz
 - Steve Potempa
 - Dave Leibfritz
 - Roger Sersted
 - Brian Tieman

Thank You

This has been an APS Controls Presentation

